

N851 USN NSW Branch

Brief to 16th NDIA Expeditionary Warfare Conference

Captain Evin Thompson

27 October 2011

N851 - Naval Special Warfare Branch

OPNAV
Billet/Position

NAVSPECWARCOM DET Wash.
Position

Temp. assignment based
on an N85B-N2C MOA

N851 – Primary Responsibilities

- **Resource sponsor for:**
 - Naval Special Warfare (NSW) service common requirements.
 - Navy Riverine Force.

- **Senior NSW advocate/advisor on the staff of the CNO.**
 - NSW Urgent Operational Need (UON)/SOF - related Joint Urgent Operational Need (JUON) advocate.
 - Advisor in support of N81 analyses and studies that include or support NSW/SOF equities.

- **OPNAV coordinator/advocate for Navy programs that support/involve NSW/ExW. Examples include:**
 - Scan Eagle Unmanned Aircraft System (in support of NSW and USCENTCOM).
 - Small Tactical Unmanned Aircraft System (STUAS).
 - Special Operations Force (SOF) support attributes of future Navy ships.
 - Navy policy for Premeditated Personnel Parachuting (P3) operations.
 - “Naval Solution for Visit, Board, Search and Seizure (VBSS).”
 - Common Seaframe for Navy/SOF

- **Represent Commander, NSW Command, as directed, in the National Capital Region.**

Naval Special Warfare

Sustained/Improved Service-Common Support

SCAN EAGLE UAS

LEGACY TACTICAL COMMS

LEGACY COMBATANT CRAFT

INLAND OPERATIONS

SMALL TACTICAL UAS

COMMON TACTICAL COMMS

COMMON COMBATANT CRAFT

MARITIME/SFA OPERATIONS

- Capability Driven Recapitalization
- Support NSW movement towards SFA
- Ensure NSW compatibility with Fleet assets
- Exploit Navy-SOF system commonality
- Improve tactical ISR capabilities
- Improve Command & Control

OIF/OEF Centric

Post-OIF/OEF Engagement

N851 - Major Efforts

- **PB MK VI**
- **IW Enhancements to the SUW Package**
- **STUAS**
- **SE Sustainment and monitoring**
- **Precision Engagement Lethality**

N851 POC: CAPT Evin Thompson, 703-614-2107,

BACKUPS

N851 - Top Programs

➤ Naval Special Warfare (NSW)

- Provide procurement and sustainment resources for service common capabilities, to include:
 - Small Arms & Weapons Mounts
 - Tactical Communications Equipment
 - Night Vision Equipment
 - Training Support Craft
 - Operational Stocks
 - Planning & Management Support Systems

➤ Riverine Activities Program

- Provide procurement resources for initial outfitting, capability improvements and phased replacement for Riverine Group ONE and component Riverine Squadrons ONE, TWO and THREE.
- Achieve Full Operational Capability (FOC) by FY 2010 (with exceptions).
- Support establishment of a “Fourth Riverine Squadron.”

➤ Unmanned Aircraft Systems (STUAS) for L-Class ships, NSW and NECC

- Representing N85 equities (NSW, NECC and L-Class ships) in this N2N6 - resourced program.
- Expeditionary Forces require STUAS Tier II vice STUAS – Lite.

➤ Procurement/sustainment of Scan Eagle Unmanned Aircraft Systems ISO SOF

- Requested by NAVSPECWARCOM, via UONS, and USCENTCOM, via JUONS for OIF and OEF.
- Capabilities provided by the JUON employed under custody of NAVSPECWARCOM.
- N851 coordinates execution with NAVAIR program office, Task Force ISR, Naval Special Warfare Command, Special Operations Command Central and other involved/interested parties.

Expeditionary Basing

- LAND Basing
 - Expeditionary Camp
 - Force Protection
 - Civil Affairs
 - Medical
 - Expeditionary Logistics
- SEA Basing
 - High Speed Vessel
 - Landing Ship Dock (LSD)
 - Landing Platform Dock (LPD)
 - Littoral Combat Ship (LCS)
 - Utility Craft

Combatant craft on ships is not new!

MLP

OSRV

16 Swedish RCBs landing in the LSD 41 class (USS TORTUGA) well deck

Unclassified

Lessons Learned (Representative)

- All sailors aren't prepared for 'riverine' duty.
- 'You don't know what you don't know.'
- All small craft have payload limitations.
- Need for a robust (non-organic) intelligence collection/ analysis capability.
- Sustained awareness of 'burn rate' of major equipment, based on training usage, environmental factors, etc.
- Timing of personnel assignment with training cycle/deployment rotations.
- Sufficient time to incorporate counter-insurgency/foreign internal defense training into pre-deployment cycle.

Unclassified

USN Riverine Craft

Riverine Assault Boat (RAB)

Riverine Patrol Boat (RPB)

Riverine Command Boat (RCB)

Combat Rubber Raiding Craft (CRRC)

Fourth (Composite) Riverine Squadron (Alternative)

Composite
RIVRON
HQ

Offshore Patrol
Division
1 x RCB
2 x FP-C

Support Division
C2, VBSS, Medical,
Maintenance, etc

Inshore Patrol
Division
4 x LCS compatible
Patrol craft

Unclassified

LOA: 15m
(Actual)

LOA: 20m-22m
(Notional)

LOA: 11m-12m
(Notional)

Riverine Vehicles

MK 25 MTVR W/ MAS ARMOR KIT

UPARMORED HMMWV

CAT I

CAT II

MRAP (Mine Resistant Ambush Protected)

Weapons

M4

M9

M500

M2HB

GAU-17

MK19

M240G

MK21

MK48

NAVAL SPECIAL WARFARE (N851)

Service Common Capabilities

- Pre-positioned operational stocks
- Visual Augmentation Systems
- Training support craft
- Small-arms and weapons mounts
- Tactical Communications Equipment

Irregular Warfare (IW)

- Developing Navy IW portfolio investment strategy
- Provide recommendations for Navy unique, risk-mitigating solutions to Joint IW efforts

Future Capabilities

- Integrate into future Navy capabilities and concept development of unmanned systems
- Provide expertise in development of future Special Warfare service common items

NSW Scan Eagle UAS

Mission: Procured in response to NSW and Joint SOF Urgent Needs, the Scan Eagle UAS is provides Full-motion Video (FMV) intelligence, surveillance, reconnaissance, and targeting support to tactical users.

➤ Operational Employment:

- 9 Navy-owned systems
 - 6 x Operational, 2 x training, 1 x Op Spare
- Hub & Spoke Operations (300 hrs/month)
 - Spoke (Forward Control Station) ~100km

➤ Equipment:

- Scan Eagle UAS (12 air vehicles per site)
- Ground Control Stations, Launch/ Recovery, Pack-up & Maintenance kits, Ops/Maintenance Shelters

➤ Operational Overview

- IOC: Nov 08 (OIF), Aug 09 (OEF)
- OIF (as of 30 Sep 09):
 - Sorties: 346
 - Total Flight Hrs: 1847 hrs
- OEF (as of 30 Sep 09)
 - Sorties: 58
 - Total Flight Hrs: 450 hrs

➤ Rapid Development Deployment (RDD) – Special Payload Efforts

Performance

Max Level Speed	70 knots	36 m/s
Cruise Speed	49 knots	25 m/s
Service Ceiling	16,400 ft	5000 m
Endurance	15 hours	15 hours

Dimensions

Wing Span	10.2 ft	3.1 m
Fuselage Diameter	7.0 in	0.2 m
Length	3.9 ft	1.2 m

Scan Eagle UAS is an interim capability until fielding of STUAS Program of Record ~4Q FY13

Riverine Assault Boat (RAB)

Characteristics

Hull Type	High-grade Aluminum Rigid
Length	33 ft
Beam	9 ft
Draft	2 ft
Crew	7
Passengers	-
Twin Diesels w/Water Jets	Yes
Top Speed: full load	30 knots - cruise 40 knots - sprint
Range	250 nm
Fuel Capacity	250 gallons
C-130 Transportability	No
Combat Load	20, 500 lbs.
Bow Door/Ramp	No
Weapons Foundations	Multiple

Unclassified

Riverine Patrol Boat (RPB)

Characteristics

Hull Type	High-grade Aluminum Rigid
Length	39 ft
Beam	10 ft – 2 in
Draft	2 ft
Crew	5
Passengers	8
Twin Diesels w/Water Jets	Yes
Top Speed: full load	35 knots - cruise 38 knots - sprint
Range	275 nm
Fuel Capacity	300 gallons
C-130 Transportability	No
Combat Load	22, 800 lbs.
Bow Door/Ramp	Yes
Weapons Foundations	Multiple

Unclassified

Riverine Command Boat (RCB)

Characteristics

Hull Type	High-grade Aluminum Rigid
Length	49 ft
Beam	12 ft – 5 in
Draft	3 ft
Crew	4
Passengers	26
Twin Diesels w/Water Jets	Yes
Top Speed: full load	40 knots - cruise 45 knots - sprint
Range	>320 nm
Fuel Capacity	300 gallons
C-130 Transportability	No
Combat Load	40,000 lbs.
Bow Door/Ramp	Yes
Weapons Foundations	Multiple

Unclassified

Naval Special Warfare

Navy Service Common Support Rationale

Night Vision Equipment

Current Inv: ~47%

Req: 6500
Inv: 2900

Operational Stocks

Current Inv: ~85%

Req: 5
Inv: 4.5

Comms/Electronics

Current Inv: ~25%

Req: 7200
Inv: 1760

Small Arm/Weapons Mounts

Current Inv: ~50%

Req: 8800
Inv: 4500

SERVICE COMMON GEAR AVAILABILITY

OBJECTIVE

PR11

POM10

PRE-POM10

Professional Development

- Language School
- Breacher
- Sniper
- HRST/DIVE SUP/RSO

Unit Level Training

- Land Warfare
- CQC
- MOUT
- MAROPS
- Mobility
- Combat Diving
- Air OPS

Squadron Integration Training

- SWCC, AIR, SEALs
- Full mock-up Combat training.
- Certification Exercises/Evaluations

Deployment

- Global presence

NSW Squadron Cycle (24 MOS)

\$345M Requested (POM10)

\$345M Approved (PR11)

N85 - Naval Special Warfare Relationship

- **United States Special Operations Command (USSOCOM) has service-like responsibilities to plan, program, budget and execute resources for Special Operations (SO) – peculiar support, services and equipment.**
- **Military Departments have support responsibilities to plan, program, budget and execute resources for service common capabilities for Special Operations Forces (SOF). Principal guidance is provided by:**
 - Title 10, United States Code, Sections 165, 167.
 - DOD Directive 5100.1; Functions of the Department of Defense and Its Major Components.
 - Memorandum of Agreement – Department of the Navy and USSOCOM.
- **N85 is OPNAV's principal advocate and resource sponsor for the Navy component of USSOCOM - Naval Special Warfare (NSW) Command.**
 - Other NSW (resource) sponsors on the OPNAV staff include:
 - N86 – Chem/Bio equipment, Small Tactical Unmanned Aircraft System (STUAS), SOF support attributes on future surface combatants.
 - N88 – Navy helicopter flight hours in support of NSW.
 - N87 – SOF support attributes onboard Navy submarines.
 - N6F – **Some** service common portable radios and electronics required by NSW (and NECC's Riverine component).
- **During each POM and PR cycle, N85 considers requests submitted by Commander, Naval Special Warfare Command for sustained and/or increased service common resourcing support.**

Naval Special Warfare

Capability Description

➤ Naval Special Warfare (NSW) forces conduct special operations in support of Joint Force and Navy commanders. Examples include, but aren't limited to:

- *Direct Action*
- *Special Reconnaissance*
- *Foreign Internal Defense*
- *Counter-terrorist Operations*

➤ NSW Forces have been deployed to OEF since 2001 and OIF since 2003.

➤ Navy is responsible for providing resources to support NSW *service common* capabilities/sustainment.

➤ Categorization: Navy - only program (*SOCOM interest*)

- *N85 - Principal resource sponsor; responsible for (most) NSW service common procurements/sustainment (OMN, OPN, WPN). [N6F was responsible for resourcing NSW service common portable radios (OPN); resources now in N85.]*
- *N86 - Responsible for resourcing NSW service common Chemical, Biological, Radiological Decontamination Equipment (CBRDE) and Small Tactical Unmanned Aircraft System (STUAS) capabilities (OMN, OPN, APN).*

USSOCOM - Resource sponsor for all *Special Operations peculiar* capabilities/sustainment, capability improvements and all NSW ammunition.

N85 RESOURCE SUPPORT TO NAVAL SPECIAL WARFARE

(Source: N851, as of March 2010)

Riverine Activities

Capability Description

- Operational Riverine Force components (Riverine Squadrons) are organized, trained and equipped to conduct maritime security operations and theater security cooperation missions along inland waterways. Examples include, but aren't limited to:
 - *Patrol*
 - *Interdiction/Visit, Board, Search, Seizure*
 - *Troop transport*
 - *Foreign Internal Defense*
- N851 has been managing initial outfitting resourcing of the Riverine component of NECC since late FY05.
- Riverine Squadrons have been deployed to OIF since March 2007.
- Categorization: Navy - only program
 - *N85 - Principal resource sponsor; responsible for procurement resources (OPN, WPN, PANMC, RD TEN)*
 - *N2N6 - Responsible for resourcing portable radios (OPN)*
 - *N43 - Responsible for resourcing readiness funding (OMN)*
 - *N86 - Responsible for resourcing CBRDE (OPN, OMN)*

Riverine Force OIF Activities

<i>River/Lake Security Patrols</i>	923
<i>Quick Response Force missions</i>	100
<i>Riverine Convoy missions</i>	689
<i>Shoreline sweeps</i>	354
<i>Joint operations conducted</i>	240
<i>Iraq Security Force Patrols</i>	245
<i>Detainees screened</i>	389
<i>Boats impounded</i>	76
<i>Weapons caches found</i>	142
<i>Combined operations conducted</i>	156
<i>Unmanned aircraft hours flown</i>	667
<i>Aircraft control hours</i>	268
<i>Iraqi River Police trained</i>	217
<i>Partnership training (Mandays)</i>	3501
<i>Key Leader engagements</i>	165
<i>Allocations of micro grants (\$K)</i>	111

Unclassified

Future Navy - SOCOM Common Combatant Craft Possibilities

Current Navy - SOCOM Combatant Craft Commonalities

- ✓ Navy's Riverine Assault Boat and SOCOM's SOCR (they are the same craft)
- ✓ Small arms, weapons mounts and ammunition
- ✓ Tactical communications equipment
- ✓ On-board sensors (Electro Optic/InfraRed systems)
- ✓ Individual visual augmentation systems
- ✓ Chemical-Bio protective/decontamination equipment
- ✓ (Tier I) Unmanned Aircraft System (Puma All Environment Capable Vehicle)

What N851 Needs from Industry

- Lighter weight body armor
- Lighter weight modular/removable vehicle & boat armor
- Improved anti-corrosive coatings for weapons
- Batteries with higher power densities and lighter weight
- Tools to aid with concealment of people and equipment
- Portable translation devices and even better, ability to manage pools of vetted native speakers that can be tapped into
- (N2N6/CT Support) Data mining tools that can reach